Mapping Evapotranspiration with Satellite Products NASA Remote Sensing Training Norman, Oklahoma, June 19-20, 2012 Presented by Cindy Schmidt (ARSET) with contributions from David Toll and Rick Allen **A**RSET Applied Remote SEnsing Training A project of NASA Applied Sciences #### **Overview** - Benefits and opportunities of using remote sensing for ET - Methods of deriving ET using remote sensing: - Challenges - Applications of ET - Web based tools for accessing ET. - Conclusions #### Consumptive Water Loss Through Evapotranspiration - Hydrological information on irrigation efficiency and water withdrawals from evapotranspiration are difficult to measure and hard to obtain. - Evapotranspiration (water loss) from the land surface is spatially complex and is conducive for estimation using remote sensing. #### **Observational ET Challenges:** #### In-situ measurements: Closure of the water balance at Flux towers is a significant problem. In-situ FLUXNET measurements are Not uniformly distributed around the Globe. #### Remote Sensing: - -High resolution data are needed to develop information for agricultural applications. - -Thermal IR sensor data are needed on an on-going basis. Disruptions in input data affect the quality of the product ## Opportunities for Mapping ET Using Remote Sensing - Strong interest in consumption-based estimates of the water balance. ET can be a core product for water management applications. - Contribute to informed discussion of transboundary water issues. - Remote sensing is becoming a viable option for mapping ET with several techniques and new data bases. - Need for improving in situ measurement and remote sensing validation. Source: David Toll, NASA Goddard Space Flight Center ### Remote Sensing Products and tools for Measuring Consumptive Water Loss and Evapotranspiration - Remote sensing of ET primarily from using satellite <u>infrared</u> data - Meteosat (~10 km) - MODIS (~1 km) - Landsat (~100 m) - Several ET remote sensing algorithms - 'ALEXI' (Two Source) - 'SEBAL/METRIC' - 'SEBI/SEBS' - Additional satellite ET remote sensing capabilities from SMAP, VIIRS & GRACE - When normalized with 'Potential ET' provides index of drought - When combined with modeling (e.g., 'LDAS') tools may provide predictions. Drought Index of Actual ET/Pot'l ET (2007-2010) Anderson/USDA Source: David Toll, NASA Goddard Space Flight Center ### Remotely Sensed ET may be used to improve modeling # 2009 FEBRUARY Average ALEXI ET Average LDAS ET (MJ m⁻² d⁻¹) 10 15 ## Examples of satellite derived ET products (not a comprehensive list) - MODIS (MOD16, Global) lower spatial resolution - Landsat High Resolution and Interrelated Calibration (SEBAL/METRIC) (Regional/Local) – higher spatial resolution - ET products via the Satellite Irrigation Management Support (SIMS) (Regional/Local to California) – higher spatial resolution ## MODIS Based Global Evapotranspiration and Drought Severity Index Products - Developed by Qiaozhen Mu, Maosheng Zhao, and Steven W. Running - Numerical Terradynamic Simulation Group, College of Forestry and Conservation, The University of Montana Missoula - Product name: MOD16 http://www.ntsg.umt.edu/project/mod16 Input MODIS data (RS) (Albedo, FPAR/LAI, Land cover) Daily Meteorological data (MET) (S↓, VPD, Temperature. No Prcp!) #### **Penman-Monteith equation** $$\lambda E = \frac{\Delta \cdot R_a \cdot (R_n - G) + \rho \cdot C_p \cdot VPD}{R_a \cdot (\gamma + \Delta) + \gamma \cdot R_S}$$ MODIS ET: soil evaporation, evaporation from intercepted water by canopy and plant transpiration. Mu et al., 2007, RSE; Mu et al., 2011. RSE. Mu et al., 2009, WRR #### Global annual 1-km ET over 2000-2010 The Global average MODIS ET over vegetated land surface is 575.9 ± 381.6 mm yr⁻¹. Source: Qiaozhen Mu, University of Montana ## High Resolution Satellite-based ET: SEBAL and METRIC - SEBAL Bastiaanssen, WaterWatch - Used world-wide - Applications: ET and crop productivity #### METRIC - Univ. Idaho / Idaho Dept. Water Resources - Univ. Nebraska / DNR - New Mexico Tech. - Montana DNRC - Nevada DRI / NOSE - Colorado NCWCD / Riverside Tech. - World Bank Morocco India: Crop growth on 4 February 200. Agricultural evapotranspiration for southern Idaho, Image courtesy of IDWR. ## Mapping EvapoTranspiration with high Resolution and Internalized Calibration (METRICtm) - Rooted in the Dutch SEBAL²⁰⁰⁰ algorithms by Bastiaanssen⁻ METRICtm and SEBAL are, in general, complementary processes - Developed by Allen, Tasumi and Trezza, University of Idaho, Kimberly - Landsat based algorithm - Began in 2000 #### Primary applications: Irrigated Agriculture Riparian Vegetation Desert Systems Wetlands #### Why Energy balance? ET is calculated as a "residual" of the energy balance #### Energy balance gives us "actual" ET We can 'see' impacts on ET caused by: - water shortage - disease - crop variety - planting density - cropping dates - salinity - management - o Energy balance requires **THERMAL** information - o Many of these effects can be 'missed' by vegetation index based methods - o ET reduction effects can be converted directly into an evapotranspiration coefficient #### Why use High Resolution Imagery? METRIC application in La Mancha, Spain, 2003 ET from individual Fields İS #### **Critical** for: - Water Rights, - Water Transfers, - Farm Water Management $(K_c based on ET_o)$ ## Sharpening of Thermal Band of Landsat 5 from 120 m to 30 m using NDVI Landsat 5 -- Albacete, Spain, 07/15/2003 ET ratio before sharpening ET ratio after sharpening K_c 0.25 0.5 0.75 #### Why use High Resolution Imagery? Landsat False Color (MRG) 8/26/2002 10:33am MODIS False Color (MRG) 8/26/2002 11:02am #### Why use High Resolution Imagery? ## Comparison of Metric and Lysimeter Measurements: ### Comparison of Seasonal ET by METRICtm with Lysimeter Measurements ET (mm) - April-Sept., Kimberly, 1989 #### METRIC ET Applications at the Idaho Department of Water Resources - 1. Aquifer depletion - 2. Water rights buy-back - 3. Planning: ET by land use class - 4. Water use by irrigated agriculture - 5. Water rights compliance monitoring - 6. Modeling: ET for computing water budgets - 7. Analysis of water-rights curtailment alternatives. #### Metric: Agricultural Water Use #### Metric: Agricultural Water Use #### **RESULTS** | Year | Water
Use in
Acre Feet | Irrigated
Hectares | Mean Water Use in
Millimeters | Source | |------|------------------------------|-----------------------|----------------------------------|-----------------------| | 2000 | 9,313,505 | 1,437,520 | 790 - 1021 Alfalfa (.77) | IDWR/METRIC | | 2002 | | 1,176,516 | | Census of Agriculture | | 2000 | | 1,367,859 | | USGS | | 1997 | | 1,241,522 | | Census of Agriculture | | 1995 | 4,396,707 | 1,097,225 | 490 (807 Alfalfa) (.61) | USGS | | 1992 | | 1,169,710 | | Census of Agriculture | | 1990 | 6,817,991 | 1,235,348 | 670 (957 Alfalfa) (.70) | USGS/IDWR | | 1987 | | 1,146,018 | | Census of Agriculture | #### **ET from Metric: Summary** - ET maps are valuable for: - Determining <u>Actual</u> ET - Water Transfers - Water Rights Conflicts - Diversion Management for Endangered Species - Ground-water Management - Consumption by Riparian Vegetation #### 'full' METRICtm-ERDAS submodel for sensible heat and ETrF ## Metric: Additional Information - www.kimberly.uidaho.edu/water/ (METRICtm) - http://www.idwr.idaho.gov/gisdata/et.htm - http://maps.idwr.idaho.gov/et/ ## Satellite Irrigation Management Support (SIMS) with the NASA Terrestrial Observation and Prediction System (TOPS) #### **Project Team:** Forrest Melton, Lee Johnson, Chris Lund, Lars Pierce, Rama Nemani, Andrew Michaelis, Alberto Guzman, Sam Hiatt, Ian Harlan, AJ Purdy, Carolyn Rosevelt, Noelle Fletcher, Thor Anderson, Hirofumi Hashimoto, Ed Sheffner Ecological Forecasting Lab CSU Monterey Bay & NASA Ames Research Center Moffett Field, CA #### Collaborators from: California Department of Water Resources, USDA Agricultural Research Service, Western Growers, Del Monte Produce, Constellation Wines, CSU Fresno, Davids Engineering, NOAA NWS, USGS TOPS provides multi satellite based ecological nowcast and forecast Support for this project provided by the NASA Applied Sciences Program #### **TOPS: Common Modeling Framework** Monitoring, modeling, & forecasting at multiple scales #### **Mapping Crop Coefficients from Satellite Data** USDA studies provide basis for linking NDVI to fractional cover. Trout et al., 2008; Johnson & Trout, in review Recent studies by Allen & Pereira (2009) and others provide basis for linking fractional cover to Kcb for a range of crops. Additional studies ongoing in collaboration with CSU Fresno and UC West Side Research & Extension Center Also see Bryla et al., 2010; Grattan et al., 1998; Hanson & May, 2006; Lopez-Urrea et al., 2009 Source: Forrest Melton, CSUMB/NASA ### Integration of Satellite and Surface Observations Networks to estimate ET - Builds on the California Irrigation Management Information System (CIMIS) - Operating since 1982 - Currently 139 stations - Recent addition of 2km statewide ET₀ grids - Standard approach for incorporating weather information into irrigation management practices Integration of satellite and surface observation networks #### **ET Information Product Requirements** Requirements for Kcb/ETcb mapping (from workshops with growers): - Timely: available within 24-48 hours of satellite overpass (system must be fully automated) - Frequent: ETc updated daily, Kc updated at least every 8-16 days - High resolution: must provide multiple measurements per field for fields 5 acres or larger - Accessible / easy to use: quantitative information available via web browsers, mobile phones #### **Access to TOPS** **TOPS** website http://ecocast.arc.nasa.gov/sims/ TOPS website for data access (beta) http://www.ecocast.org/dgw/sims #### **Summary: TOPS-SIMS** - TOPS-SIMS: Fully automated system for near real-time satellite data processing & mapping of NDVI, Fc, Kcb, & ETcb - Web interface for data access and retrieval - Comparison against other ET models, surface renewal measurements / soil moisture data ongoing; initial results encouraging - Next Steps: - Currently working with partner growers to test web interface and develop additional information tools - Continuing work on comparison with other models and surface observations of ET - Integration of other satellite-driven models and NOAA FRET data - Working with partners to develop plans for long term operational support Source: Forrest Melton, CSUMB/NASA #### **Conclusions** - Deriving ET is a complex process. - ET is not directly measured. - There are multiple ET products available that utilize different approaches and remote sensing instruments. - High resolution thermal imaging is critical